Landsat at 40: **Prime Productive Years or Mid-Life Crisis?** #### **AAG Annual Meeting** New York City 25 February 2012 #### **Anne Castle** Assistant Secretary for Water and Science U.S. Department of the Interior New York City area Landsat 5 image acquired March 17, 2011 -1972-2012- "Because Landsat enables us to see Earth's surface so clearly, so broadly, so objectively, we gain invaluable insights about the complexity of Earth systems and the condition of our natural resources." - USGS Director Marcia McNutt ## **Satellite Remote Sensing at DOI** #### 1966 - Initiated Earth Resources Observation Systems Program "...the time is now right and urgent to apply space technology towards the solution of many pressing natural resource problems being compounded by population and industrial growth." Secretary of the Interior Stewart L. Udall, 1966 Landsat 1-3 Multi-Spectral Scanner (MSS) 79 meter Return Beam Vidicon (RBV) 80/40 meter Landsat 4-5 Multi-Spectral Scanner (MSS) 79 meter Thematic Mapper (TM) 30 meter Landsat 7 Enhanced Thematic Mapper Plus (ETM+) 30/15 meter ### **DOI Applications of Landsat Imagery** **Agriculture & Forestry** Crop and Timber Inventories and Forecasting **Crop, Irrigation, & Forest Management** Wildlife & Public Lands Vegetation, Species, Habitat & Wetlands Inventories & Management Commerce & Industry Natural Resource, Mineral Wealth, Rangeland Management Mines, Mineral Resources, & Energy Exploration & Management Regional, State, and Local Nav Government **Navigation** Land Surveys, Soils & Geologic Mapping **Water Resource Administration, Consumptive Use** Flooding Prediction & Analysis, Flood Plain **Assessment** **Erosion Control** **Disaster Management** - -- Hazard Analysis - -- Mitigation & Planning - -- Damage Assessment - -- Recovery & Relief Hurricanes & Severe Storms Floods & Landslides Wildfires & Forest Fires Earthquakes & Volcanoes Intl. Economic Development National Security Homeland Security Global Coastal Mapping & Monitoring, Emergency Response, Theater Mapping, Illicit Crop Detection Global Change Policy & Research Deforestation, Desertification, Sea Water Intrusion Snow cover & Glaciation Ecosystem Analysis, Urban and Rural Geography ## An expanding global society pressures global resources ## **National Land Cover Database (NLCD 2006)** ## Historical Landsat data can show rates of land change ## Landsat comprehensively portrays crop status ## **Evapotranspiration (ET) monitoring with Landsat** # Harvard's Ash Institute's Innovations in American Government Award - 2009 Idaho Department of Water Resources and University of Idaho "Mapping Evapotranspiration from Satellites" "METRIC....is measurably more accurate, fast, and cost-effective than the traditional, cumbersome, slow and expensive methods that were commonly used in the last century." "...it would be practically impossible to adjudicate water rights disputes in the future without [TIRS]." #### **The Landsat Revolution** In October 2008, the USGS made the entire Landsat archive, over 3 million images, available via the Internet at no cost. The opening of the Landsat archive reshaped the future of moderate resolution Earth observations. ## **Landsat Data: 40 Years of Global Data Free Online** **Total Landsat Scenes Provided to Users Since January 1, 2008** 7,000,000 6,000,000 5,000,000 Scenes Free 4,000,000 data 3,000,000 policy 2,000,000 1,000,000 V 0 2-Jan-2012 2-Jan-2013 2-Jan-2014 2-Jan-2015 ### **Innovative Benefits of Open Availability** Studies indicate societal value exceeds data acquisition and distribution costs Encourages development of research applications leading to innovative commercial endeavors "The opening of the Landsat archive to free, web-based access is like giving a library card for the world's best library of Earth conditions to everyone in the world." Adam Gerrand, Food and Agriculture Organization of the United Nations ## **Economic Advantages of Open Availability** # Commercial data use has increased under free distribution policy - Google Earth/TerraMetrics - ESRI "Change Matters" product. #### **Economic cost savings for environmental management** - Landsat imagery data gap loss would be \$935M per year - Water managers will save an estimated \$1 billion over the next decade Progression of Evapotranspiration overtime – Nebraska, *Landsat 5 1997* July ## Why are Earth observations important for civil society? Continuous Earth imaging from space ensures that events are registered and cannot be concealed, even if the traces of the event have been removed on-site (for example, oil spills). O. Gershenzon, RussiaTransparent World Partnership, 2011. Landsat is akin to the Earth's free press. With its global perspective, we have objective and indisputable evidence of the condition of the planet. Curtis Woodcock, Boston University, 2011. The Vanishing Snows of Kilimanjaro ## **Dallas-Fort Worth, Texas** The combined Dallas-Fort Worth metroplex has grown rapidly: 2,378,000 in 1970, 3,776,000 in 1988, 5,568,150 in 2002, 6,371,773 in 2010. ## Samuel Dam on the Jamari River - Rondonia, Brazil # **Chernobyl - Ukraine** ## **Operation Desert Storm - 1991** Kuwait August 31, 1990 Kuwait February 23, 1991 Kuwait November 14, 1991 # **New York City - 9/11/2001** Landsat 7 12 Sept. 2001 ## Four Decades of Earth Imaging: Current Status #### Landsat 5 - Launched by NASA in 1984 (3-year design life) - Operated by USGS since 2001 - November 2011: USGS suspended imaging temporarily to investigate electronic problem #### Landsat 7 - Launched by NASA in 1999 (5-year design life) - Operated by USGS since 2000 - Acquiring over 350 images/day worldwide - Estimated end of mission, based on fuel supply only: January 2017 ## Four Decades of Earth Imaging: A Turning Point #### **Landsat 8 (Landsat Data Continuity Mission, LDCM)** - Five year design life, with 10 years of fuel - Two instruments - Operational Land Imager (OLI) 9 spectral bands - Thermal Infrared Sensor (TIRS) 2 thermal bands - All data will be freely available over the Internet - Projected launch date: January 2013 #### Landsat 9 and beyond - Administration supports converting Landsat to an operational program - USGS is working with NASA and the White House Office of Science and Technology Policy to assess options for Landsat 9 and beyond Operational Land Imager, Ball Aerospace & Technologies Corporation Thermal Infrared Sensor, NASA GSFC # **Observing Earth from afar – a continuing quest** "For man must rise above this Earth - to the top of the atmosphere and beyond — for only thus will he fully understand the world in which he lives." Socrates, ~400 B.C.